UNCLASSIFIED # AD NUMBER AD871174 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; Mar 1970. Other requests shall be referred to Air Force Materials Laboratory, Wright-Patterson AFB, OH 45433. **AUTHORITY** AFML ltr, 12 Jan 1972 521128U # FATIGUE, TENSILE AND CREEP PROPERTIES OF 17-7 PH TH 1050 AND AM 350 SCT SHEET Ct COLIN D. BASS, 1/LT, USAF C. L. HARMSWORTH TECHNICAL REPORT AFML-TR-69-331 **MARCH 1970** This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of the Air Force Materials Laboratory (MAAE), Wright-Patterson Air Force Base, Ohio 45433. AIR FORCE MATERIALS LABORATORY AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of the Air Force Materials Laboratory (MAAE), Wright-Patterson Air Force Base, Ohio 45433. Information in this report is embargoed under the Department of State ITIAR. This report may be released to foreign governments by department or agencies of the U. S. Government subject to approval of Air Force Materials Laboratory, Materials Applications Division or higher authority within the Air Force. Private individuals or firms require a Department of State Export license. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. # FATIGUE, TENSILE AND CREEP PROPERTIES OF 17-7 PH TH 1050 AND AM 350 SCT SHEET COLIN D. BASS, 1/LT, USAF C. L. HARMSWORTH This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of the Air Force Materials Laboratory (MAAE), Wright-Patterson Air Force Base, Ohio 45433. #### **FOREWORD** This report was prepared by Lt. Colin D. Bass and C. L. Harmsworth of the Materials Engineering Branch, Materials Support Division, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio. This program was conducted under Project No. 7381, "Materials Applications," Task No. 738106, "Engineering and Design Data Development." This report covers work conducted from November 1966 through September 1969. The manuscript was released by the authors in December 1969 for publication as a Technical Report. The testing was done by Materials Engineering Branch, Materials Support Division, Air Force Materials Laboratory. Much of the fatigue testing was conducted by Dale S. Opela and the creep testing and data reduction were accomplished by Richard J. Marton of the University of Dayton Research Institute. All (or many) of the items compared in this report were commercial items that were not developed or manufactured to meet any Government specifications, to withstand the tests to which they were subjected, or to operate as applied during this study. Any failure to meet the objectives of this study is no reflection on any of the commercial items discussed herein or on any manufacturer. This technical report has been reviewed and is approved. ALBERT OLEVITCH Chief, Materials Engineering Branch Materials Support Division Albert Obertit Air Force Materials Laboratory #### **ABSTRACT** A test program was conducted to develop fatigue data on 17-7 PH TH 1050 and AM 350 SCT stainless steels at room and elevated temperatures. Limited stress-rupture and tensile data were also obtained. This program is part of an overall effort to obtain fatigue data for alloys which are currently in MIL-HDBK-5, but for which fatigue data is currently lacking. All data were generated to be compatible with the MIL-HDBK-5 format and are presented in tabular form as well as stress rupture curves, S-N curves, and constant life diagrams. The results indicated the 17-7 PH TH 1050 had slightly higher fatigue properties at room and elevated temperatures while the AM 350 SCT had slightly higher ultimate tensile strength. Both alloys had lower UTS and fatigue properties than 17-7 PH RH 950 and PH 15-5 MO RH 950 sheet which were tested under a companion program; however, the ductility of these other two alloys was less. This abstract is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of the Air Force Materials Laboratory (MAAE), Wright-Patterson Air Force Base, Ohio 45433. # TABLE OF CONTENTS | SECTION | | PAGE | |---------|--|------| | I | INTRODUCTION | 1 | | II | MATERIALS, PROCESSING & SPECIMEN FABRICATION | 1 | | III | TEST EQUIPMENT & PROCEDURES | 4 | | VI | RESULTS & DISCUSSION | 5 | | | CONCLUSIONS | 8 | | | REFERENCES | 64 | # LIST OF ILLUSTRATIONS | FIGURE | | PAGE | |--------|---|------| | 1 | Smooth and Notched (Kt=3.0) Test Specimens | 26 | | 2 | Tensile Properties Vs. Temperature for 17-7 PH | 27 | | 3 | Tensile Properties Vs. Temperature for AM350 | 28 | | 4 | Notched Specimen Ratio (%) | 29 | | 5 | S,N Curve for 17-7 PH TH 1050, Smooth Transverse, A=0.5 | 30 | | 6 | S/N Curve for 17-7 PH TH 1050, Notched Transverse, A=0.5 | 31 | | 7 | S/N Curve for 17-7 PH TH 1050, Smooth Transverse, A=0.98 | 32 | | 8 | S/N Curve for 17-7 PH TH 1050, Notched Transverse, A=0.98 | 33 | | 9 | S/N Curves for 17-7 PH TH 1050, Smooth Transverse, Room Temperature | 34 | | 10 | S/N Curves for 17-7 PH TH 1050, Smooth Transverse, 700°F | 35 | | 13. | S/N Curves for 17-7 PH TH 1050, Smooth Transverse, 800°F | 36 | | 12 | S/N Curves for 17-7 PH TH 1050, Smooth Transverse, Room Temperature | 37 | | 13 | S/N Curves for 17-7 PH TH 1050, Notched Transverse, 600°F | 38 | | 14 | S/N Curves for 17-7 PH TH 1050, Notched Transverse, 800°F | 39 | | 15 | S/N Curve for AM 350 SCT Sheet, Smooth Transverse, A=0.5 | 40 | | 16 | S/N Curve for AM 350 SCT Sheet, Notched Transverse, | 41 | # LIST OF ILLUSTRATIONS (CONT'D) | FIGURE | | PAGE | |--------|---|------| | 17 | S/N Curve for AM 350 SCT Sheet, Smooth Transverse, A=0.98, 800°F | 42 | | 18 | S/N Curve for AM 350 SCT Sheet, Notched Transverse, A=0.98 | 43 | | 19 | S/N Curve for AM 350 SCT Sheet, Smooth Transverse, 800°F | 44 | | 20 | S/N Curve for AM 350 SCT Smet, Notched Transverse, Room Temperature | 45 | | 21 | S/N Curves for AM 350 SCT Shee , Notched Transverse, 500°F | 46 | | 22 | S/N Curves for AM 350 SCT Sheet, Notched Transverse, A=0.5, A=0.98, 800°F | 47 | | 23 | Constant Life Diagram for 17-7 PH TH 1050,
Transverse, Room Temperature | 48 | | 24 | Constant Life Diagram for 17-7 PH TH 1050, Transverse 600°F | , 49 | | 25 | Constant Life Diagram for 1707 PH TH 1050, Transverse 800°F | , 50 | | 26 | Constant Life Diagram for AM 350 SCT Sheet,
Transverse, Room Temperature | 51 | | 27 | Constant Life Diagram for AM 350 SCT Sheet,
Transverse, 500°F | 52 | | 28 | Constant Life Diagram, AM 350 SCT Sheet, Transverse, 800°F | 53 | | 29 | Creep Vs. Time for 17-7 PH At 600°° | 54 | | 30 | Creep Vs. Time for 17-7 PH at 800°F | 55 | | 31 | Creep Stress Vs. Time for 17-7 PH at 600°F | 56 | | 32 | Creep Stress Vs. Time for 17-7 PH at 800°F | 57 | | 33 | Creep Vs. Time for AM 350 at 500°F | 58 | | 34 | Creep Vs. Time for AM 350 at 800°F | 59 | # LIST OF ILLUSTRATIONS (CONT'D) | FIGURE | | PAGE | |------------|--|------| | 3 5 | Stress Vs. Rupture Time for Notched, Kt=3.0, 17-7 PH | 60 | | 36 | Stress Vs. Rupture Time for Notched, Kt=3.0, AM 350 | 61 | | 37 | Effect of Temperature on Tensile Properties of 17-7 PH, AM 350, PH 15-7 Mo | 62 | | 38 | Effect of Temperature on Fatigue Life of 10 ⁷ Cycles at A=0.5 for 17-7 PH, AM 350, PH 15-7 Mo | 63 | # LIST OF TABLES | TABLE | | PAGE | |-------|---|------| | I | Test Plan | 9 | | II | Tensile Properties of 17-7 PH TH 1050 Sheet | 10 | | III | Tensile Properties of AM 350 SCT Sheet | 12 | | IV | Fatigue Data for 17-7 PH TH 1050 Sheet | 14 | | V | Fatigue Data for AM 350 SCT Sheet | 17 | | VI | Creep Data for 17-7 PH Stainless Steel, 600°F | 19 | | VII | Creep Data for 17-7 PH Stainless Steel, 800°F | 21 | | VIII | Creep Data for AM 350 Stainless Steel, 500°F | 23 | | IX | Creep Data for AM 350 Stainless Steel, 800°F | 24 | | Х | Stress Rupture Data for 17-7 PH TH 1050 Sheet | 25 | | XI | Stress Rupture Data for AM 350 SCT Sheet | 25 | ### SECTION I #### INTRODUCTION The reaction of materials to cyclic load is of primary concern in material selections for aircraft. In order to characterize fully the reactions of new materials, many fatigue tests must be run and the data must be organized in a form useful to the designer. As a step towards the accomplishment of this goal the Air Force Materials Laboratory conducted a coordinated effort with the MIL-HDBK-5 Committee to review MIL-HDBK-5 to identify those materials which were currently in MIL-HDBK-5 and for which fatigue data was either
nonexistent or lacking. A joint contractual/inhouse effort was then initiated to obtain much of this data. The data obtained by the contractor (Standard Fressed Steel) on 17-7PH (RM:950), PH15-7 (TH1050), and PH15-7 (RM:950) have been presented in AFML-TR-69-175(1). The results of the AFML inhouse effort on AM:350 (SCT) and 17-7PH (TH1050) are contained in this report. # SECTION II ## MATERIAL, PROCESSING AND SPECIMEN FABRICATION All specimens tested in this program were provided by the Standard Pressed Steel Company to eliminate variances in processing as a possible source of error in comparing results between materials tested under the two programs. Specimens were machined to the configurations shown in Figure 1. Following is the processing and specimen fabrication as outlined by Standard Pressed Steel. # For AM350 Alloy # A. Chemical Composition | Carbon | .072 | Silicon | •35 | |------------|------|------------|-------| | Manganese | .69 | Chromium | 16.63 | | Phosphorus | .020 | Nickel | 4.18 | | Sulphur | .017 | Molybdenum | 2.78 | | | | Nitrogen | .098 | # B. Processing History This material was annealed by Allegheny Ludlum Steel Corp., their batch No. 65549, at 1875°F (90 minutes per inch). This material was received by Standard Pressed Steel Company in the No. 2D Finish, Condition A to AMS5548. ### C. Heat Treatment - 1. Annealed at 1710°F + 25°F, air cooled to room temperature. - 2. Subzero cooled to at -100°F for 3 hours. - 3. Tempered at 850°F for 3 hours. # D. Method of Manufacture - 1. The sheet was sheared into specimen blanks 1/32 inch oversize. - 2. Blanks were copper plated .008-.001 thick. - 3. The plated blanks were annealed. - 4. The annealed blanks were clamped in fixtures to eliminate distortion and were subzero cooled. - 5. The blanks and fixture were all tempered. - 6. The blanks were removed from the fixtures and the plating was stripped. - 7. The blanks were then milled on four sides to square up edges and remove sheared surfaces. - 8. Center pin holes were drilled. - 9. Shank and radius was milled so that direction of rotation of the milling cutter was coincident with the axis of the specimen. - 10. The notches were ground with a formed wheel. - 11. Shank and milled surfaces were polished with 600 grit silicon carbide paper. - 12. Immediately after polishing the parts were oiled and wrapped. # For 17-7PH Steel Alloy # A. Chemical Composition Carbon .06 Manganese .82 Phosphorus .026 Sulphur .004 Silicon .41 Chromium 17.30 Nickel 7.10 Aluminum 1.10 # B. Processing History This material was received from Edgecomb Steel Co., batch No. 3560541. The material was cold rolled, solution treated at $1950^{\circ}\text{F} \pm 25^{\circ}$ and descaled. The sheet had a 2D finish and was purchased to AMS 5528A. #### C. Heat Treatment Since this material was in the annealed condition it was only destabilized and aged. - 1. Destabilized by holding at 1400°F for 90 minutes, air cooled to 55°F and held for 30 minutes. - 2. Precipitation hardening was done by heating to 1050°F, holding for 90 minutes and air cooling to room temperature. #### D. Method of Manufacture - 1. The sheet was sheared into blanks, 1/32 inch oversize. - 2. The blanks were destabilized and precipitation hardened. - 3. The blanks were then sand blasted to remove scale. - 4. All four sides were milled to removed sheared surfaces and square up edges. - 5. Center pin holes were drilled. - 6. Shank and radius was milled to that direction of rotation of the milling cutter was coincident with the axis of the specimens. - 7. The notches were ground with a formed wheel. - 8. Shank and milled surfaces were polished with 600 grit silicon carbide paper. - 9. Immediately after polishing, the parts were oiled and wrapped. #### SECTION III # TEST EQUIPMENT & PROCEDURES Tensile tests were run on smooth and notched ($K_t=3.0$), longitudinal and transverse specimens at toom temperature, 500°F (600°F for 17-7PH), and 800°F. Tests were run on a 50,000 pound Wiedemann tensile machine using a head speed of 0.05 inches per minute. Strain was measured at room temperature by a class B-1 microformer. At elevated temperatures an arcweld LVDT was used. Strain indicators were calibrated daily and the Wiedemann tensile machine was calibrated to 1% of full scale at six-month intervals. The elevated temperature tests were conducted using a Marshell 3-zone clam shell furnace which was controlled by a Research Incorporated 3-zone controller. Loads were applied after a 30-minute soak at test temperature. Temperature variation over the gage section did not exceed \pm 3°F. Creep-rupture tests were run on a limited number of smooth test specimens to establish complete Constant Life Diagrams. A similar number of stress-rupture tests were run on notched specimens. All rupture tests were conducted in Arcweld creep frames using arcweld furnaces and L&N controller-recorders. Arcweld LVDT's were used to measure creep. Elongation data was obtained periodically on an automatic data logger system. Fatigue tests were run per the test plan in Table 1. Two machines were used. One was a 2-ton Amsler Vibraphore which operated at frequencies up to 6000 cpm. The second machine was a vertical 2-ton Schenck machine which operated at frequencies up to 3500 cpm. Temperature variation over the gage section did not exceed \pm 3°F; the same heating equipment described above for the tensile tests was used. Both fatigue machines were calibrated to 1% of full scale at six month intervals. #### SECTION IV ### RESULTS AND DISCUSSION Tensile properties of both materials tested are tabulated in Tables II and III. Figures 2 and 3 show average strength values as a function of tempera- temperature and 800°F. While the 17-7PH alloy showed a similar 25% loss in ultimate strength in going to 800°F; the AM350 showed only about 10% loss in ultimate strength. Both alloys displayed lowest elongations at 500-600°F. Figure 4 shows notch/unnotched strength ratios (NSR) as a function of temperature for both longitudinal and transverse specimens. The 17-7PH NSR values for all conditions were consistently higher than those for AM350. These curves were plotted using three data points at most temperatures for each NSR value. The scatter in data for each condition was low as can be seen from Tables II and III. Consequently, variances in behavior between the transverse and longitudinal specimens of each alloy, while unexplained, are considered real. The fatigue data for 17-7 TH1050 sheat is tabulated in Table IV. These data are also plotted as S/N curves at the appropriate test temperatures and stress ratios in Figures 5 through 14. Except for smooth material tested at "A"=0.98, the longest fatigue life was observed at 600°F, next was 800°F and shortest life was seen at room temperature. For "A"=0.98, fatigue life increased as temperature decreased. These results are not unusual in these temperature ranges for this type of material. This behavior has been noted for other stainless steels and superalloys (References 1 and 2). Obviously, at very high temperatures, above those tested, the apparent fatigue life would be decreased; however, the mechanism of failure would be primarily one of creep rather than fatigue. The only really unexpected result of these tests is the merging or crossover of the unnotched A=0.5 and A=0.98 S/N curves at room temperature as shown in Figure 12. This could be a result of the scatter from the limited number of tests rather than a real material behavior characteristic. Table V and Figures 15 through 18 show the fatigue data generated for AM350. These data show only slight difference in fatigue life with temperature within the temperature range tested. Figures 19 through 22 compare the effect of "A" ratio on fatigue life. As expected, a stress ratio of A=0.5 resulted in longer fatigue lives than a stress ratio of A=0.89 at the same maximum stress. Constant life diagrams for 17-7PH are shown as Figures 23 through 25 and for AM350 as Figures 26 through 28. These curves give the combination of stresses that result in a given life, either in terms of maximum and minimum stress, or in terms of alternating and mean stress. The radial lines emanating from the zero point of the horizontal axis represent various stress ratios. Both the "R" ratios (minimum stress/maximum stress) and the corresponding "A" ratios (alternating stress/mean stress) are given at the top of the figures. The point of the A=0 curve for room temperature was taken from stress rupture tests run at that temperature where such test data was available. These curves have a normal appearance. Tables VI through IX give creep data for the smooth creep specimens. Tables X and XI give the stress rupture data for the notched specimens. Creep time-deformation curves for 17-7PH are plotted in Figures 29 and 30 and show typical creep behavior. Figures 30 and 31 show time to a given % of creep deformation as a function of stress. Figures 32 and 33 present creep vs. time data for AM350. Generally, the AM350 exhibited no significant creep before failure. Figure 34 presents time to rupture for notched 17-7PH specimens. Figure 35 presents notched rupture data for AM350. Again, the curves are rather flat at the temperature tested. In most cases, the specimens either failed on loading or continued out past the 1000-hour mark. #### CONCLUSIONS This testing program was conducted to obtain fatigue data on alloys for which tensile data are currently in MIL-HDBK-5 but for which fatigue data are lacking. The data are presented in the form of S/N diagrams, constant life diagrams, and creep-rupture curves. The curves were fitted to the data points by eye and exhibited scatter typical of similar materials under these conditions. The maximum useful temperature of AM350 is listed as 850°F in the Aerospace Structural Metals Handbook (Reference 3) while the maximum useful temperature of 17-7PH is listed as 800°F. This relatively minor difference in
temperature capability seems to be borne out in the test program which showed only slightly higher fatigue properties at the elevated temperature for AM350, at least for the notched condition. Due to the relatively small differences and the scatter in the data, any selection between the two alloys for a given application should also consider cost, fabricability and other criteria which were not evaluated as part of this test program. A more meaningful evaluation is made on comparing the properties of all alloys evaluated under this effort and the companion program at Standard Pressed Steel (1). Figures 37 and 38 show some of the results of this comparison. PH15-7 RH950 has the highest tensile properties as shown, at room and at elevated temperatures. This behavior is further indicated in the Aerospace Structural Metals Handbook which indicates a maximum useable temperature of 1000°F for this alloy. However, on comparing the elevated temperature fatigue properties between this and the AM350 SCT sheet at A=0.5, one finds little difference. As a matter of fact, there is little difference in the notched fatigue properties among all the alloys evaluated. TABLE I TEST PLAN | | Direction and | Specimen | 17 | 17-7PH TH1050 | 050 | A | AM350 SCT | | |------------------|----------------------|---|------|---------------|----------|---------|-----------|----------| | Test Type | Stress Ratio | Condition | Room | 600°F | 800°F | Room | 500°F | 8000F | | Tensile | Transverse | Notched (K _t =3.0)
Smooth (K _t =1.0) | ოო | တက | တတ | တက | ოო | ၈၈ | | | Longitudinal | Notched (K _t =3.0)
Smooth (K _t =1.0) | တက | ოო | ოო | თ თ | ოო | თო | | Creep
Rupture | Transverse | Notched (K _t =3.0)
Smooth (K _t =1.0) | 1 1 | ഗഗ | വവ | 1 5 | വവ | သ | | Fatigue | Transverse
A=0.5 | Notched (K _t =3.0)
Smooth (K _t =1.0) | 10 | 10
10 | 10
10 | 0T
- | 10
10 | 10
10 | | | Transverse
A=0.98 | Notched (K _t =3.0)
Smooth (K _t =1.0) | 10 | 100 | 10 | 1 1 | ì | 10 | TABLE II TENSILE PROPERTIES OF 17-7PH TH1050 SHEET | Specimen | | | Test | Ultimate | Yield | | |---------------|-----------|--------------|-------|----------------|----------|------------| | No. | Direction | κ_{t} | Temp. | Strength | Strength | Elongation | | | | - | (°F) | (KSI) | (KSI) | (₹) | | TC-1 | Trans. | 1.0 | Koom | 191.2 | 172.7 | 7.3 | | TC-2 | Trans. | 1.0 | Room | 191.2 | 172.7 | 9.0 | | TC-3 | Trans. | 1.0 | Room | 191.2 | 172.7 | 8.5 | | AVE. | Trans | 1.0 | Room | 191.2 | 172.7 | 8.3 | | QB-18 | Long. | 1.0 | Room | 190.3 | 173.7 | 13.2 | | QB-19 | Long. | 1.0 | Room | 189.6 | 177.7 | 8.4 | | AVE. | Long | 1.0 | Room | 189.9 | 175.7 | 10.8 | | UB-1 | Trans. | 3.0 | Room | 218.2 | | | | UB-4 | Trans. | 3.0 | Room | 219.7 | | | | SB-8 | Trans. | 3.0 | Room | 210.4 | | | | AVE. | Trans. | 3.0 | Room | 219.1 | | | | QB-1 | Long. | 3.0 | Room | 216.4 | | | | QB-2 | Long. | 3.0 | Room | 215.9 | | | | QB-3 | Long. | 3.0 | Room | 215.5 | | | | AVE. | Long. | 3.0 | Room | 215.9 | | | | TC-4 | Trans. | 1.0 | 600 | 161.0 | 154.8 | 3.4 | | TC-5 | Trans. | 1.0 | 600 | 161.3 | 149.6 | 6.1 | | TC-6 | Trans. | 1.0 | 600 | 156.5 | 150.0 | 8.2 | | AVE. | Trans. | 1.0 | 600 | 159.6 | 151.5 | 5.9 | | QB-13 | Long. | 1.0 | 600 | 168.3 | 152.2 | 6.4 | | QB-14 | Long. | 1.0 | 600 | 165.2 | 155.6 | 6.5 | | QB-23 | Long. | 1.0 | 600 | 164.7 | 145.9 | 6.5 | | AVE. | Long. | 1.0 | 600 | 16 6. 1 | 151.2 | 6.5 | | SB-1 | Trans. | 3.0 | 600 | 185.2 | | | | SB-9 | Trans. | 3.0 | 600 | 180.6 | | | | SB-10 | Trans. | 3.0 | 600 | 180.9 | | | | SB-47 | Trans. | 3.0 | 600 | 185.6 | | | | AVE. | Trans. | 3.0 | 600 | 183.1 | | | | QB-4 | Leng. | 3.0 | 600 | 185.9 | | | | QB-5 | Long. | 3.0 | 600 | 166.7 | | | | Q B -6 | Long. | 3.0 | 600 | 186.0 | | | | AVE. | Long. | 3.0 | 600 | 186.2 | | | TABLE II (Cont'd) | Specimen
No. | Direction | Кt | Test
Temp.
(°F) | Ultimate
Strength
(KSI) | Yield
Strength
(KSI) | Elongation (%) | |-----------------|-----------|-----|-----------------------|-------------------------------|----------------------------|----------------| | VC-12 | Trans. | 1.0 | 800 | 142.7 | 136.5 | 8.5 | | VC-28 | Trans. | 1.0 | 800 | 143.0 | 135.8 | 10.0 | | VC-68 | Trans. | 1.0 | 800 | 141.9 | 138.4 | 11.0 | | AVE. | Trans. | 1.0 | 800 | 142.2 | 136.9 | 9.8 | | QB-22 | Long. | 1.0 | 800 | 142.9 | 137.2 | 13.2 | | SB-11 | Trans. | 3.0 | 800 | 163.6 | | | | SB-12 | Trans. | 3.0 | 800 | 162.1 | | | | AVE. | Trans | 3.0 | 800 | 162.9 | | | | QB-7 | Long. | 3.0 | 800 | 166.4 | | | | QB-8 | Long. | 3.0 | 800 | 1.65.0 | | | | QB-9 | Long. | 3.0 | 800 | 164.9 | | | | AVE. | Long. | 3.0 | 800 | 165.4 | | | TABLE III TENSILE PROPERTIES OF AM 350 SCT SHEFT | Specimen | | | Test | Ultimate | Yield | | |----------|-----------|--------------|-------|----------|----------|------------| | No. | Direction | κ_{t} | Temp. | Strength | Strength | Elongation | | | | | (°F) | (KSI) | (KSI) | | | Z-22 | Trans. | 1.0 | Room | 204.7 | 175.4 | 12.2 | | Z-23 | Trans. | 1.0 | Room | 204.8 | 176.7 | 13.0 | | Z-24 | Trans. | 1.0 | Room | 203.8 | 174.1 | 13.3 | | AVE, | Trans. | 1.0 | Room | 204.4 | 175.4 | 12.8 | | SD-1 | Long. | 1.0 | Room | 204.3 | 169.8 | 15.5 | | SD-2 | Long. | 1.0 | Room | 205.J. | 177.7 | 14.7 | | SD-3 | Long | 1.0 | Room | 205.3 | 176.4 | 15.2 | | AVE. | Long. | 1.0 | Room | 204.9 | 174.6 | 15.1 | | UD-23 | Trans. | 3.0 | Room | 226.0 | | | | UD-26 | Trans. | 3.0 | Room | 224.1 | | | | VD-8 | Trans. | 3.0 | Room | 227.7 | | | | AVE. | Trans. | 3.0 | Room | 225.9 | | | | B-6 | Long. | 3.0 | Room | 231.0 | | | | C-2 | Long. | 3.0 | Room | 229.7 | | | | C-3 | Long. | 3.0 | Room | 229.7 | | | | AVE. | Long. | 3.0 | Room | 230.1 | | | | Y-5 | Trans. | 1.0 | 500 | 187.3 | 148.0 | 8.2 | | Y-6 | Trans. | 1.0 | 500 | 187.5 | 137.0 | 15.9 | | Y-7 | Trans. | 1.0 | 500 | 186.5 | 134.8 | 8.9 | | AVE. | Trans. | 1.0 | 500 | 187.1 | 139.9 | 11.0 | | SD-4 | Long. | 1.0 | 500 | 189.0 | 138.7 | 10.1 | | SD-5 | Long. | 1.0 | 500 | 185.5 | 147.9 | 10.1 | | SD-6 | Long. | 1.0 | 500 | 188.4 | 148.0 | 10.0 | | AVE. | Long. | 1.0 | 500 | 187.6 | 145.5 | 10.0 | | VD-10 | Trans. | 3.0 | 500 | 200.4 | | | | VD-1 | Trans. | 3.0 | 500 | 200.8 | | | | AVE. | Trans. | 3.0 | 500 | 200.6 | | | | C-4 | Long. | 3.0 | 500 | 204.3 | | | | C-5 | Long. | 3.0 | 500 | 203.3 | | | | C-6 | Long. | 3.0 | 500 | 203.1 | | | | AVE. | Long. | 3.0 | 500 | 203.5 | | | | SD7 | Trans. | 1.0 | 800 | 186.4 | 119.8 | 11.7 | | SD-8 | Trans. | 1.0 | 800 | 186.4 | 128.8 | 10.8 | | SD-9 | Trans. | 1.0 | 800 | 187.4 | 133.1 | 11.5 | | AVE. | Trans. | 1.0 | 800 | 186.7 | 127.2 | 11.4 | TABLE III (Cont'd) | Specimen
No. | Direction | Кt | Test
Temp.
(°F) | Ultimate
Strength
(KSI) | Yield
Strength
(KSI) | Elongation | |-----------------|-----------|-----|-----------------------|-------------------------------|----------------------------|------------| | Y-8 | Long. | 1.0 | 800 | 184.7 | 122.0 | 11.3 | | Y-9 | Long. | 1.0 | 800 | 186.4 | 122.6 | 11.0 | | Y-10 | Long. | 1.0 | 800 | 185.9 | 117.0 | 10.8 | | AVE. | Long. | 1.0 | 800 | 185.7 | 120.5 | 11.0 | | VD-2 | Trans. | 3.0 | 800 | 192.3 | | | | VD-19 | Trans. | 3.0 | 800 | 193.9 | | | | VD-33 | Trans. | 3.0 | 800 | 194.1 | | | | AVE. | Trans. | 3.0 | 800 | 193.4 | | | | C-7 | Long. | 3.0 | 800 | 201.5 | | | | C-8 | Long. | 3.0 | 800 | 201.8 | | | | C-10 | Long. | 3.0 | 800 | 202.1 | | | | AVE. | Long. | 3.0 | 800 | 201.8 | | | TABLE IV FAI'IGUE DATA FOR 17-7PH TH1050 SHEET | Specimen | "A" | Test | | Max. | Test | | |----------|-------|-------|---------------------|------------|------------|---------------| | No. | Ratio | Temp. | Condition | Stress | Length | Remarks | | | | (°F) | | (KSI) | (Cycles) | | | mo oc | r | _ | | | | | | TC-36 | .5 | Room | K _t =1.0 | 130 | 22,490,000 | Did not fail | | TC-37 | 11 | 11 | 11 | 135 | 14,205,000 | Did not fail | | TC-41 | | | | 137 | 366,000 | | | TC-35 | 11 | 11 | 11 | 140 | 199,000 | | | TC-34 | 11 | 11 | 11 | 145 | 345,000 | | | TC-38 | 11 | 11 | 11 | 150 | 362,000 | | | TC-39 | 11 | 11 | 11 | 160 | 112,000 | | | TC-40 | 11 | 11 | 11 | 170 | 460,000 | | | TC-42 | 11 | 11 | 11 | 180 | 55,000 | | | UB-8 | .5 | Room | K _t =3.0 | 25 | 21,114,000 | Did not fail | | UB-9 | 11 | 11 | 11 | 30 | 4,594,000 | 214 1104 1411 | | UB-11 | 11 | 11 | 11 | 35 | 1,382,000 | | | UB-29 | tt | 11 | 11 | 40 | 5,868,000 | | | UB-7 | 11 | 11 | 11 | 45 | 300,000 | | | UB-30 | 11 | 11 | ** | 50 | 348,000 | | | UB-22 | tt | 11 | 11 | 60 | 1,038,000 | | | UB-41 | 11 | ** | 77 | 70 | 57,000 | | | VC-69 | .5 | 1°000 | K _t =1.0 | 110 | 33,086,000 | Did not fail | | RC-1 | 11 | " | 11
14-7-0 | 140 | 57,000 | Did not lair | | RC-2 | ** | ** | 11 | 140 | 10,077,000 | Did not fail | | RC-4 | ** | ** | 11 | 145 | | | | VC~71 | ** | 11 | ** | 150 | 14,510,000 | Did not fail | | VC-73 | ** | 11 | 11 | 150 | 8,818,000 | | | RC-25 | ** | 11 | 11 | | 1,423,000 | | | RC-24 | ** | ** | ** | 155 | 1,394,000 | | | VC-72 | ** | ** | ** | 160 | 81,000 | | | VC=72 | | •• | | 165 | 24,000 | | | SB-28 | .5 | 600°F | K _t =3.0 | 50 | 10,076,000 | Did not fail | | SB-31 | ** | 11 | - 11 | 55 | 12,352,000 | Did not fail | | SB-33 | ** | 11 | tí | 55 | 10,613,000 | Did not fail | | SB-24 | 17 | ** | 11 | 57 | 10,414,000 | Did not fail | | SB-32 | ** | ** | 1f | 60 | 37,000 | | | SB-30 | 11 | 11 | Ħ | 60 | 97,000 | | | SB-29 | 11 | 11 | 11 | 6 5 | 258,000 | | | SB-35 | 11 | ** | 11 | 65 | 42,000 | | | SB-28 | 11 | 11 | 11 | 70 | 28,000 | | | SB~29 | 11 | ** | 11 | 75 | 15,000 | | TABLE IV (Cont'd) | Specimen | "A" | Test | · · · · · · · · · · · · · · · · · · · | Max. | Test | | |----------|------------------|-------|---------------------------------------|--------|------------|----------------------------| | No. | Ratio | Temp. | Condition | Stress | Length | Remarks | | | · . | (°F) | | (KSI) | (Cycles) | | | RC-6 | .5
| 800 | K _t =1 | 110 | 10,217,000 | Did not fail | | RC-14 | ** | ** | 11 | 125 | 19,725,000 | Did not fail | | VC-1 | 11 | 11 | 11 | 135 | 603,000 | | | RC-23 | 11 | Ħ | 77 | 140 | 12,012,000 | Did not fail | | UB-44 | Ħ | 17 | TT . | 140 | 4,940,000 | | | UB-45 | *** | 11 | 11 | 142 | 752,000 | | | UB-43 | 11 | ** | 11 | 145 | 39,000 | | | TC-49 | ** | tt | 57 | 150 | 31,000 | | | UB-46 | 11 | 11 | *1 | 165 | 15,000 | | | SB-37 | .5 | 800 | K _t =3.0 | 50 | 14,447,000 | Did not fail | | SB-40 | ** | ** | ัท | 58 | 13,409,000 | Did not fail | | SB-38 | 10 | ** | 11 | 60 | 58,000 | | | SB-42 | ** | 11 | 74 | 60 | 8,142,000 | | | SB-43 | 11 | 99 | †1 | 65 | 49,000 | | | SB-46 | 11 | ** | f† | 65 | 10,179,000 | | | SB41 | ** | tt | tt | 70 | 32,000 | | | SB-45 | 11 | 11 | *** | 75 | 10,000 | | | SB-44 | 11 | 11 | 11 | 80 | 12,000 | | | TC-20 | .98 | Room | K _t =1.0 | 120 | 18,285,400 | | | TC-11 | 99 | ** | `n | 125 | 13,491,000 | | | TC-16 | ** | 17 | 11 | 127 | 9,024,200 | | | TC-14 | 11 | 11 | 77 | 130 | 722,800 | | | TC-13 | 11 | 11 | *** | 135 | 134,200 | | | TC-10 | 11 | 11 | ** | 150 | 86,200 | | | TC-12 | ** | ** | ** | 165 | 47,600 | | | TC-10 | 11 | 11 | 11 | 185 | | Beyond capacity of Schenck | | UB-22 | .98 | Room | K _t =3.0 | 30 | 13,652,300 | Did not fail | | UB-28 | 11 | 11 | , ii | 32.5 | 6,327,400 | | | UB-39 | 11 | ** | 11 | 35 | 4,935,700 | | | UB-5 | ! 1 | 11 | tt | 37.5 | 15,975,900 | Did not fail | | UB-6 | 11 | 11 | tt | 40 | 391,600 | | | UB-37 | 11 | 11 | 11 | 45 | 340,100 | | | UB-26 | ** | 11 | ** | 50 | 46,900 | | | UB-27 | ** | ** | 11 | 55 | 38,100 | | | TC-24 | .98 | 600 | K _t =1.0 | 110 | 9,531,400 | | | TC-22 | 11 | 11 | ` 11 | 115 | 9,934,600 | | | TC-27 | 11 | 11 | ** | 118 | 42,100 | | | TC-18 | 11 | 11 | ** | 120 | 1,043,600 | | | TC-21 | 11 | 11 | ** | 120 | 119,100 | | | TC-28 | 11 | 11 | *** | 125 | 187,300 | | | TC-30 | ** | 11 | ** | 125 | 111,200 | | | TC-23 | ** | 11 | 11 | 130 | 164,700 | | | TC-19 | 11 | ţi | ** | 135 | 95,900 | | | TC-26 | ** | ** | ** | 150 | 27,400 | | TABLE IV (Cont'd) | Specimen | "A" | Test | | Max. | Test | | |---------------|-------|-------|---------------------|--------|------------|------------------| | No. | Ratio | Temp. | Condition | Stress | Length | Remarks | | | | (°F) | | (KSI) | (Cycles) | | | RC-41 | .98 | 600 | K _t =3.0 | 25 | 22,193,000 | Did not fail | | RC-43 | 11 | 11 | 11 | 30 | 10,188,000 | Did not fail | | RC-44 | 17 | ** | 11 | 32 | 9,459,000 | | | RC-40 | ** | ** | 11 | 35 | 23,000 | "Mach. Overload' | | RC-46 | 11 | ** | ff | 45 | 3,587,000 | | | SB-16 | 11 | 11 | 11 | 50 | 3,558,000 | | | RC-47 | 11 | tī | 71 | 55 | 4,635,000 | | | SB-15 | 11 | *** | 11 | 55 | 36,000 | | | SB-14 | 71 | 11 | 11 | 57 | 27,000 | | | SB-13 | 11 | 11 | ** | 60 | 20,000 | | | RC-4 9 | 11 | 11 | *** | 65 | 21,000 | | | PC-6 | .98 | 800 | K _t =1.0 | 90 | 947,000 | Failed in grip | | PC-7 | 11 | 11 | ** | 100 | 2,682,000 | | | PC-8 | 11 | 11 | ** | 107 | 39,000 | | | PC-5 | Ħ | 11 | 11 | 115 | 32,000 | | | PC-4 | 11 | 11 | 11 | 130 | 36,000 | | | PC-3 | 11 | 11 | tt | 135 | 41,000 | | | PC-2 | 11 | 11 | 11 | 140 | 20,000 | | | PC-1 | 11 | 11 | 11 | 1.45 | 12,000 | | | SB-19 | .98 | 800 | K ₊ =3.0 | 40 | 10,821,000 | Did not fail | | SB -20 | 11 | 77 | ັ11 | 42 | 10,502,000 | | | SB-24 | 11 | 11 | 11 | 42.5 | 8,618,000 | | | SB-23 | 11 | 11 | *** | 43 | 70,000 | | | SB-J.8 | 11 | 11 | 11 | 45 | 42,000 | | | SB-21 | 11 | ** | *** | 48 | 88,000 | | | SB-25 | 11 | ## | 11 | 50 | 27,000 | | | SB-22 | 11 | TT | ** | 60 | 16,000 | | | SB-25 | ** | 11 | *** | 70 | 10,000 | | TABLE V FATIGUE DATA FOR AM-350 SCT SHEET | Specimen | ''A'' | Test | | Max | Test | | |---------------|-------|----------|---------------------|-----------------|-----------------|--------------| | No. | Ratio | Temp. | Condition | Stress
(KSI) | Length (Cycles) | Remarks | | V D-5 | .5 | Room | K _t =3.0 | 50 | 14,885,000 | | | V D-15 | FT | 11 | ້າ: | 60 | 20,109,000 | | | VD-16 | 11 | 77 | 11 | 65 | 15,094,000 | Did not fail | | VD-18 | 11 | 16 | 11 | 68 | 24,485,000 | | | VD-13 | 11 | 11 | 11 | 70 | 503,000 | | | VD-7 | 11 | 11 | 11 | 80 | 112,000 | | | VD-11 | 11 | 71 | 11 | 90 | 49,000 | | | V D-14 | 11 | 11 | 11 | 100 | 21,000 | | | VD-17 | 11 | 11 | 11 | 110 | 16,000 | | | UD-19 | .5 | 500 | K _t =1.0 | 130 | 7,585,000 | | | UD-25 | 11 | 11 | 11 | 147 | 13,550,000 | | | UD-21 | 11 | 11 | 11 | 150 | 6,849,000 | | | UD- 30 | 17 | 11 | 11 | 150 | 166,000 | | | UP-28 | 11 | 11 | 11 | 153 | 117,000 | | | UD-27 | 11 | ** | 11 | 155 | 175,000 | | | UD-24 | 11 | 11 | ** | 160 | 102,900 | | | UD-31 | 11 | 11 | 11 | 160 | 353,000 | | | UD-22 | 11 | 17 | 11 | 170 | 63,000 | | | UD-29 | 11 | 77 | 11 | 180 | 39,000 | | | V D-21 | .5 | 500 | $K_t=3.0$ | 60 | 13,293,000 | | | Z-10 | ** | 11 | ** | 60 | 63,000 | | | VD-32 | 11 | 11 | 11 | 65 | 55,000 | | | V D-23 | 11 | 11 | 11 | 70 | 5,225,000 | | | V D-28 | 11 | 11 | 11 | 70 | 83,000 | | | V D-26 | ** | 11 | *** | 73 | 17,000 | | | VD-24 | ** | 11 | 11 | 75 | 52,000 | | | VD-29 | ŧŧ | 11 | ff | 75 | 22,000 | | | V D-20 | ** | 11 | ** | 80 | 22,000 | | | VD-2 5 | 11 | *** | tt . | 8 5 | 17,000 | | | VD-36 | .5 | 800 | $K_{t}=1.0$ | 140 | 1,975,000 | | | UD-37 | ** | 11 | †1 | 140 | 2,309,000 | | | VD-38 | ** | 11 | ** | 145 | 3,717,000 | | | UD-34 | Pf | ** | ** | 150 | 24,000 | | | UD-38 | " | ** | ** | 155 | 1,730,000 | | | VD-37 | ** | ** | ** | 155 | 35,000 | | | VD-31 | ** | ff
an | ** | 163 | 19,000 | | | VD-35 | ** | ** | ** | 170 | 21,600 | | TABLE V (Cont'd) | Specimen | "A" | Test | | Max | Test | | |--------------|-------|---------------|---------------------|------------|------------|--------------| | No. | Ratio | ${\tt Temp.}$ | Condition | Stress | Length | Remarks | | | | (%F) | | (KSI) | (Cycles) | · | | Z-11 | .5 | 8.0 | K _t =3.0 | 65 | 9,887,000 | | | Z-21 | 11 | 11 | M-2.0 | 70 | 1,607,000 | | | Z-20 | 11 | 11 | 10 | 70
70 | 811,000 | | | Z-28 | ** | 11 | 11 | 75 | • | | | Z-28
Z-12 | 88 | 11 | 11 | | 57,000 | | | Z-12
Z-19 | 11 | 11 | # | 75
77 | 1,440,000 | | | 2-19
Z-16 | 80 | 77 | ** | 77 | 731,000 | | | | ** | 11 | 11 | 80 | 36,000 | | | Z-15 | 11 | ** | 11 | 80 | 19,000 | | | Z-13 | •• | " | •• | 85 | 17,000 | | | Z-35 | .98 | Room | K _t =3.0 | 55 | 3,766,000 | | | Z- 34 | 19 | ** | 11 | 60 | 1,653,200 | | | Z-36 | 11 | 11 | TT . | 65 | 114,000 | | | Z-30 | 97 | 99 | 11 | 70 | 122,000 | | | Z-31 | 11 | 11 | 11 | 85 | 22,000 | | | Z-33 | 17 | 11 | 11 | 100 | 18,600 | | | | | | | | , | | | Z-39 | .98 | 500 | Kt=3.0 | 45 | 13,574,000 | | | Z-42 | 11 | Ħ | 11 | 50 | 13,924,000 | | | Z-1:8 | 11 | ** | 11 | 52.5 | 3,856,300 | | | Z- 52 | 17 | 11 | 11 | 5 5 | 86,000 | | | Z-41 | ** | ** | 11 | 60 | 83,000 | | | Z-46 | 17 | 11 | 11 | 62.5 | 37,000 | | | Z-43 | ** | 11 | 11 | 65 | 37,000 | | | X-16 | .98 | 800 | V:=1.0 | 90 | 16 766 000 | nii aan sail | | X-10
Z-40 | . 30 | 11 | K _t =1.0 | 80 | 16,766,000 | Did not fail | | Z-40
X-17 | 11 | 11 | 11 | 90 | 14,065,000 | | | | 11 | ** | 11 | 95 | 6,516,000 | | | X-18 | # | 11 | ti | 105 | 2,894,000 | | | Z-47 | 11 | ** |
H | 110 | 51,000 | | | UD-33 | " | 17 | 11 | 115 | 1,301,000 | | | Z-44 | " | ** | 11 | 125 | 1,588,000 | | | UD-36 | 11 | ** | | 130 | 759,000 | | | Z-27 | 11 | ** | 11 | 140 | 27,000 | | | VD-4 | .98 | 800 | K _t =3.0 | 40 | 12,879,000 | | | VD- 3 | 11 | 17 | H | 45 | 4,208,800 | | | Y-31 | ## | 9 1 | ** | 50 | 3,912,000 | | | Y-27 | 11 | 17 | 11 | 50 | 1,716,000 | | | Y-33 | 11 | 11 | 11 | 55 | 146,500 | | | ?-30 | 11 | ** | 11 | 55 | 136,000 | | | Y-28 | ** | 17, | 11 | 60 | 155,000 | | | r-32 | 11 | 11 | *** | 60 | 18,300 | | | r-29 | Ħ | ** | 11 | 65 | 49,000 | | | Y-34 | 11 | ** | 11 | 65 | 98,000 | | TABLE VI CREEP DATA FOR 17-7PH STAINLESS STEEL, 600°F STRESS = 150 KSI | Spec. N | r. RC-35 | |---------|-----------| | Time | Creep | | (Hrs) | % | | 0.01 | 0.00 | | 0.02 | 0.02 | | 0.05 | 0.02 | | 0.10 | 0.03 | | 0.20 | 0.03 | | 0.50 | 0.05 | | 1.00 | 0.06 | | 2.00 | 0.08 | | 5.00 | 0.11 | | 10.00 | 0.14 | | 20.00 | 0.18 | | 50.00 | 0.30 | | 100.00 | 0.46 | | 116.00 | End of | | | Test. | | | Did not | | | Fracture. | STRESS = 160 KSI | Spec. Nr. RC-36 | | Spec. Nr. RC-37 | | Average
RC-36 & RC-37 | | |-----------------|------------|-----------------|----------|--------------------------|------------| | Time
(Hrs) | Creep
% | Time
(Hrs) | Creep | Time
(Hrs) | Creep
% | | 0.01 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | | 0.02 | 0.03 | 0.02 | 0.01 | 0.02 | 0.02 | | 0.05 | 0.05 | 0.05 | 0.03 | 0.05 | 0.04 | | 0.10 | 0.07 | 0.10 | 0.04 | 0.10 | 0.06 | | 0.20 | 0.10 | 0.20 | 0.06 | 0.20 | 0.08 | | 0.50 | 0.12 | 0.50 | 0.10 | 0.50 | 0.11 | | 1.00 | 0.17 | 1.00 | 0.14 | 1.00 | 0.16 | | 2.00 | 0.25 | 2.00 | 0.19 | 2.00 | 0.22 | | 5.00 | 0.36 | 5.00 | 0.30 | 5.00 | 0.33 | | 10.00 | | 10.00 | 0.45 | 10.00 | 0.45 | | 20.00 | 0.73 | 20.00 | 0.71 | 20.00 | 0.72 | | 50.00 | 1.67 | 50.00 | 1.28 | 50.00 | 1.48 | | 92.00(1) | | 100.00 | 2.21 | 100.00 | 2.21 | | 100.00 | 2.53 | 200.00 | 3.80 | 200.00 | 3.80 | | 123.5 (2) | | 340.00 | Fracture | 1 | l | | 124.00 | Fracture | L | <u> </u> | | 1 | ⁽¹⁾ Temperature rose to 650°F. (2) Temperature rose to 735°F. TABLE VI (Cont'd) STRESS = 165 KSI | 21KF22 - T02 V21 | | | | | |------------------|-----------|--|--|--| | Spec. Nr. | TC-43 | | | | | Time | Creep | | | | | (Hrs) | <u> </u> | | | | | Fractured o | n Loading | STRESS = 170 KSI | Spec. Nr | . RC-34 | |----------|----------| | Time | Creep | | (Hrs) | ક | | | | | 0.01 | 0.00 | | 0.02 | 0.04 | | 0.05 | 0.09 | | 0.10 | 0.13 | | 0.20 | 0.21 | | 0.50 | 0.33 | | 1.00 | 0.47 | | 2.00 | 0.71 | | 5.00 | 1.31 | | 10.00 | 1.98 | | 20.00 | 4.40 | | 26.13 | Fracture | TABLE VII CREEP DATA FOR
17-7PH STAINLESS STEEL, 800°F STRESS = 95 KSI | STRESS = 95 KS1 | | | | | | |-----------------|---------------|--|--|--|--| | Spec. Nr | | | | | | | Time | Creep | | | | | | (Hrs) | 8 | | | | | | 0.01 | 0 .0 0 | | | | | | 0.02 | 0.01 | | | | | | 0.05 | 0.02 | | | | | | 0.10 | 0.03 | | | | | | 0.20 | 0.05 | | | | | | 0.50 | 0.09 | | | | | | 1.00 | 0.13 | | | | | | 2.00 | 0.20 | | | | | | 5.00 | 0.36 | | | | | | 10.00 | 0.54 | | | | | | 20.00 | 0.84 | | | | | | 50.00 | 1.42 | | | | | | 100.00 | 2.04 | | | | | | 200.00 | 2.82 | | | | | | 500.00 | 4.65 | | | | | | 1000.00 | 9.06 | | | | | STRESS = 105 KSI | Spec. Nr. TC-46 | | Spec. Nr. TC-47 | | Average
TC-46 & TC-47 | | |--|--|--|--|--|--| | Time
(Hrs) | Creep
% | Time
(Hrs) | Creep | Time
(Hrs) | Creep | | 0.01
0.02
0.05
0.10
0.20
0.50
1.00
2.00
5.00
7.00 | 0.00
0.01
0.02
0.05
0.08
0.15
0.24
0.40
0.79
Fracture | 0.01
0.02
C.05
0.10
0.20
0.50
1.00
2.00
5.00 | 0.00
0.01
0.03
0.05
0.09
0.17
0.30
0.50
1.10 | 0.01
0.02
0.05
0.10
0.20
0.50
1.00
2.00
5.00 | 0.00
0.01
0.03
0.05
0.09
0.16
0.27
0.45
0.95 | | | | 20.00
50.00
53.2 | 3.66
11.44
Fracture | 2 0. 00
50.00 | 3,66
11.44 | TABLE VII (Cont'd) STRESS = 115 KSI | Spec. Nr | r. TC-45 | |----------|----------| | Time | Creep | | (Hrs) | 8 | | 0.01 | 0.00 | | 0.02 | 0.04 | | 0.05 | 0.06 | | 0.10 | 0.10 | | 0.20 | 0.15 | | 0.50 | 0.24 | | 1.00 | 0.39 | | 2.00 | 0.67 | | 5.00 | 1.52 | | 10.00 | 2.74 | | 1.9.2 | Fracture | STRESS = 120 KSI | Spec Nr. | | |----------|----------| | Time | Creep | | (Hrs) | 8' | | 0.01 | 0.00 | | 0.02 | 0.02 | | 0.05 | 0.08 | | 0.10 | 0.15 | | 0.20 | 0.27 | | 0.50 | υ.58 | | 1.00 | 1.10 | | 2.00 | 2.25 | | 5.00 | 6.33 | | 6.29 | Fracture | | | | TABLE VIII CREEP DATA FOR AM350 STAINLESS STEEL, 500°F | STRESS | = | 150 | KSI | |--------|---|-----|-----| | | | | | | STRESS = 150 KS1 | | | |------------------|-------|--| | Spec. Nr. Z-14 | | | | Time | Creep | | | (Hrs) | 8 | | | 0.01 | 0.00 | | | 0.02 | 0.00 | | | 0.05 | 0.00 | | | 0.10 | 0.00 | | | 0.20 | 0.01 | | | 0.50 | 0.01 | | | 1.00 | 0.02 | | | 2.00 | 0.02 | | | 5.00 | 0.03 | | | 10.00 | 0.02 | | | 20.00 | 0.01 | | | 50.00 | 0.02 | | | 100.00 | 0.01 | | | 200.00 | 0.01 | | | 500.00 | -0.03 | | | 1000.00 | -0.01 | | | | | | STRESS = 170 KSI | 31RE35 - 170 RS1 | | | |------------------|-----------|--| | Spec. Nr. Y-44 | | | | 0.01 | 0.00 | | | 0.02 | 0.00 | | | 0.05 | 0.03 | | | 0.10 | 0.03 | | | 0.20 | 0.03 | | | 0.50 | 0.04 | | | 1.00 | 0.04 | | | 2.00 | 0.05 | | | 5.00 | 0.07 | | | 10.00 | 0.06 | | | 20.00 | 0.04 | | | 50.00 | 0.04 | | | 100.00 | 0.04 | | | 141.00 | Removed | | | | Load - No | | | | Practure | | STRESS = 180 KSI | STRESS = 180 KSI | | |------------------|--------------| | Spec. Nr. X-36 | | | Time | Creep | | (Hrs) | * | | 0.01 | 0.00 | | 0,02 | 0.00 | | 0.05 | 0.00 | | 0.10 | 0.00 | | 0.20 | 0.00 | | 0.50 | 0.00 | | 1.00 | 0.01 | | 2.00 | 0.00 | | 5.00 | -0.01 | | 10.00 | 0.00 | | 20.00 | 0.00 | | 50.00 | 0.00 | | 100.00 | 0.03 | | 150.00 | Removed Load | | | No Fracture | | | | | | | STRESS = 190 KSI | 211022 - 13 | O_KOI | |-------------|--------| | Spec. Nr. Z | -5 | | Failed on L | oading | | Failed on L | oading | STRESS = 200 KSI | Spec. N | r. | Z-1 | |---------|----|---------| | Failed | on | Loading | | | | | TABLE IX CREEP DATA FOR AM350 STAINLESS STEEL, 800°F STRESS = 180 KSI | 0.10.00 200 1.01 | | | |------------------|-----------|--| | Spec. Nr. Z-9 | | | | Time | Creep | | | (Hrs) | 8 | | | 0.01 | 0.00 | | | 0.02 | 0.06 | | | 0.05 | 0.13 | | | 0.10 | 0.14 | | | 0.20 | 0.03 | | | 0.50 | 0.06 | | | 1.00 | 0.08 | | | 2.00 | 0.11 | | | 5.0) | 0.14 | | | 10.00 | 0.17 | | | 20.00 | 0.27 | | | 50.00 | 0.51 | | | 100.00 | 0.60 | | | 200.00 | | | | 500.00 | 1.25 | | | 724.5 | Fractured | | STRESS = 182 KSI | Spec. Nr. Z-26 | | |----------------|-----------| | Time | Creep | | (Hrs) | % | | 0.01 | 0.00 | | 0.02 | 0.00 | | 0.05 | 0.00 | | 0.10 | 0.00 | | 0.20 | 0.00 | | 0.50 | 0.00 | | 1.00 | 0.00 | | 2.00 | 0.00 | | 5.00 | 0.02 | | 10.00 | 0.08 | | 20.00 | 0.12 | | 50.00 | 0.00 | | 100.00 | 0.01 | | 200.00 | 0.03 | | 205.50 | Fractured | STRESS = 184 KSI | Spec. Nr. Z-25 | |-------------------| | Failed on Loading | | STRESS = 1 Spec. Nr. | | |----------------------|--| | Failed on L | | | STRESS = 195 KSI | |-------------------| | Spec. Nr. Z-18 | | fai⊥ed on Loading | | STRESS = 210 KSI | | |-------------------|--| | Spec. Nr. Z-17 | | | Failed on Loading | | TABLE X STRESS RUPTURE DATA FOR 17-7PH TH1050 SHEET | Test Temp. | Stress
(KSI) | Rupture Time
(Hours) | |------------|-----------------|-------------------------| | | | | | 600 | 165 | 1000 N.F.* | | ** | 170 | 324.0 | | 11 | 170 | 136.5 | | 11 | 175 | 63.5 | | #7 | 175 | 66.6 | | 800 | 100 | 809 | | " | 110 | 110.7 | | " | 110 | 79.4 | | n n | 110 | 62.8 | | 11 | 120 | 11.9 | | | | | * N.F. - No Failure TABLE XI STRESS RUPTURE DATA FOR AM350 SCT SHEET | Test Temp. | Stress
(KSI) | Rupture Time
(Hours) | |------------|-----------------|-------------------------| | 500 | 190 | 1000 N.F.* | | 11 | 194 | 1000 N.F. | | 11 | 195.5 | Failed on Loading | | ** | 197 | Failed on Loading | | 11 | 205 | Failed on Loading | | 800 | 185 | 888.8 | | 11 | 190 | 715.4 | | 11 | 191.25 | Failed on Loading | | 17 | 192.5 | Failed on Loading | | 11 | 195 | Failed on Loading | * N.F. - No Failure Figure 1. Smooth and Notched ($K_L^*3.0$) Test 'pecimens Figure 3. Tensile Properties Vs. Temperature for AM 350 Figure 2. Tensile Properties Vs. Temperature for 17-7 PH Figure 4. Notched Specimen Ratio (%) Figure 5. S/N Curve for 17-7 PH iH 1050, Smooth Transverse, A=0.5 Figure 6. S/N Curve for 17-7 PH TH 1050, Notched Transverse, A=0.5 Figure 7. S/N Curve for 17-7 PH TH 1050, Smooth Transverse, A=0.98 Figure 8. S/N Curve for 17-7 PH TH 1050, Notched Transverse, A=0.98 Pigure 9. S/N Curves for 17-7 PH TH 1050, Smooth Transverse, Room Temperature Figure 10. S/N Curves for 17-7 PH TH 1050, Smooth Transverse, 700°F Figure 11. S/N Curves for 17-7 PH TH 1050, Smooth Transverse, 800°F Figure 12. S/N Curves for 17-7 PH TH 1050, Smooth Transverse, Room Temperature Figure 13. S/N Curves for 17-7 PH TH 10:0, Notched Transverse, 600°F Pigure 14. S/N Curves for 17-7 PH TH 1050, Notched Transverse, 800°F Figure 15. S/N Curve for AM 350 SCT Sheet, Smooth Transverse, A=0.5 Figure 16. S/N Curve for AM 350 SCT Sheet, Notched Transverse, A=0.5 Figure 17. S/N Cur /e for AM 350 SCT Sheet, Smooth Transverse, A=0.98, 800°F Figure 18. S/N Curve for AM 350 SCT Sheet, Notched Transverse, A=0.98 Figure 19. S/N Curve for AM 350 SCT Sheet, Smooth Transverse 300°F Figure 20. S/N Curve for AM 350 SCT Sheet, Notched Transverse, Room Temperature Figure 21. S/N Curves for AM 350 SCT Sheet, Notched Transverse, 500°F Figure 22. S/N Curves for AM 350 SCT Sheet, Norched Transverse, A=0.5, A=0.98, 800°F Figure 23. Constant Life Diagram for 17-7 PH TH 1050, Transverse, Room Temperature Figure 24. Constant Life Diagram for 17-7 PF TH 1050, Transverse, 690°F Pigure 25. Constant Life Diagram for 17-7 PH TH 1050, Transverse, 800°F Figure 26. Constant Life Diagram for AM 350 SCT Sheet, Transverse, Room Temperature Pigure 27. Constant Life Diagram for AM 350 SCT Sheet, Transverse, 500°F Figure 28. Constant Life Diagram, AM 350 SCT Sheet, Transverse, 800°F Figure 29. Creep Vs. Time for 17-7 PH at 600°F Figure 30. Creep Vs. Time for 17-7 PH at 800°F Figure 31. Creep Stress Vs. Time for 17-7 PH at 600°F Figure 32. Creep Stress Vs. Time for 17-7 PH at 800°F Figure 33. Creep Vs. Time for AM 350 at 500°F Figure 34. Creep Vs. Time for AM 350 at 800°F Figure 35. Stress Vs. Rupture Time for Notched, Kt=3.0, 17-7 PH Pigure 36. Stress Vs. Rupture Time for Notched, K_t=3.0, AM 350 Figure 37. Effect of Temperature on Tensile Properties of 17-7 PH, AM 350, PH 15-7 Mo Figure 38. Effect of Temperature on Fatigue Life of 10⁷ Cycles at A=0.5 for 17-7 PH, AN 350, PH 15-7 Mo ## REFERENCES - 1. T. A. Roach, Development of Fatigue Data for Several Alloys for Use in Aerospace Design, AFML-TR-69-175, Wright-Patterson AFB, Ohio, 1969. - 2. A. A. Blatherwick and A. E. Cers, <u>Fatigue</u>, <u>Creep</u>, and <u>Stress-Rupture Properties of Several Super Alloys</u>, <u>AFML-TR-69-12</u>, <u>Wright-Patterson AFB</u>, Ohio, 1969. - 3. Belfour Stulen, Inc., Aerospace Structural Metals Handbook, Volume I, AFML-TR-68-115, Wright-Patterson AFB, Ohio, 1968. DD . 100 . 1473 | Security Classification | | | | | | | | |--
---|------------------------------------|--|--|--|--|--| | DOCUMENT CONT | ROL DATA - R & | 0 | | | | | | | (Security classification of title, body of abstract and indexing | والمراجع والمراجع والمراجع والمراجع | | | | | | | | 1. ORIGINATING ACTIVITY (Corporate author) | 24 | 28. REPORT SECURITY CLASSIFICATION | | | | | | | Air Force Materials Laboratory | | Unclassified | | | | | | | Wright-Patterson AFB, Ohio 45433 | | 2b. GROUP | | | | | | | | | MAA | E | | | | | | (U) Fatigue, Tensile and Creep Properties | of 17-7 PH TH | 1050 and | AM 350 SCT Sheet | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report, November 1966 - September 19 | 69 | | | | | | | | S. AUTHOR(S) (First name, middle initial, lest name) | | | | | | | | | Colin D. Bass, 1/Lt, USAF
C. L. Harmsworth | | | | | | | | | 6. REPORT DATE | 78. TOTAL NO. OF P | AGES | 7b. NO. OF REFS | | | | | | December 1969 | 64 | | 3 | | | | | | 80. CONTRACT OR GRANT NO. | Se. ORIGINATOR'S R | EPORT NUMBI | ER(5) | | | | | | b. PROJECT NO. | | | | | | | | | е. | ob. OTHER REPORT NO(S) (Any other numbers that may be easigned this report) ct to special export controls and each ign nationals may be made only with prior tory (MAAE), Wright-Patterson Air Force | | | | | | | | d. | | | | | | | | | transmittal to foreign governments or fore approval of the Air Force Materials Labora Base. Ohio 45433. | ign nationals | may be m
Wright-Pa | ade only with prior
tterson Air Force | | | | | | A test program was conducted to develop fatigue data on 17-7 PH TH 1050 and AM 350 SCT stainless steels at room and elevated temperatures. Limited stress-rupture and tensile data were also obtained. This program is part of an overall effort to obtain fatigue data for alloys which are currently in MIL-HDBK-5, but for which fatigue data is currently lacking. All data were generated to be compatible with the MIL-HDBK-5 format and are presented in tabular form as well as stress rupture curves, S-N curves, and constant life diagrams. The results indicated the 17-7 PH TH 1050 had slightly higher fatigue properties at room and elevated temperatures while the AM 350 SCT had slightly higher ultimate tensile strength. Both alloys had lower UTS and fatigue properties than 17-7 PH RH 950 and PH 15-7 MO RH 950 sheet which were tested under a companion program; however, the ductility of these other two alloys was less. | | | | | | | | UNCLASSIFIED Security Classification UNCLASSIFIED | Security Classification 14. KEY WORDS | LIN | LINKA | | LINK B | | LINK C | | |--|------|-------|------|--------|------------|--------|--| | | ROLE | WT | ROLE | WT | POLE | WT | | | | | | | | | | | | | İ | | | | | | | | AM 350 SCT | | l | ļ | } | | | | | An 000 001 | ļ | | 1 | | | | | | 17-7 PH TH 1050 | | 1 | | | | | | | | ŀ | | | | | | | | Fatigue | | } | | | | | | | | | | | | | | | | Creep | | | | | ļ | | | | , | ĺ | | | | | | | | | ŀ | | | | • | | | | | | | 1 | | | | | | | | 1 | 1 | | | | | | | | | 1 | | | | | | | | l | 1 | | | | | | | | | 1 | | İ | | | | | | | 1 | | | | | | | | | | | | 1 | | | | į | l | | | | 1 | | | | | [| 1 | | | | | | | | | 1 | |] | | | | | |] | | | l i | | | | | 1 | 1 | | | | | | | | l | | | | | | | | | | | 1 | | | | | | | | 1 | | | | | | | | | 1 |] | 1 1 | j | 1 1 | | | | | | | UNCLASSIFIED Security Classification